

Quincey Koziol

koziol@lbl.gov

NERSC Data and Analytics Services

March 21, 2016 NERSC User Group Meeting

What is HDF5?

HDF5 == Hierarchical Data Format, v5

- A data model
 - Structures for data organization and specification
- Open source software
 - Translates data model objects to file
- Open file format
 - Designed for high volume or complex data

HDF5 is designed ...

- for high volume and/or complex data
- for every size and type of system (portable)
- for flexible, efficient storage and I/O
- to enable applications to evolve in their use of HDF5 and to accommodate new models
- to support long-term data preservation

HDF5 Data Model

HDF5 Dataset

- HDF5 datasets organize and contain data elements.
 - HDF5 datatype describes individual data elements.
 - HDF5 dataspace describes the logical layout of the data elements.

HDF5 Dataspace

Two roles:

Dataspace contains spatial information

- Rank and dimensions
- Permanent part of dataset definition

Rank = 2 Dimensions = 4x6

Partial I/O: Dataspace describes application's data buffer and data elements participating in I/O

HDF5 Datatypes

- Describe individual data elements in an HDF5 dataset
- Wide range of datatypes supported
 - Integer
 - Float
 - Enum
 - Array
 - User-defined (e.g., 13-bit integer)
 - Variable-length types (e.g., strings, vectors)
 - Compound (similar to C structs)
 - More ...

HDF5 Dataset with Compound Datatype

Dataspace: Rank = 2

Dimensions = 5×3

HDF5 Groups and Links

HDF5 Attributes

- Typically contain user metadata
- Have a <u>name</u> and a <u>value</u>
- Attributes "decorate" HDF5 objects
- Value is described by a datatype and a dataspace
- Analogous to a dataset, but do not support partial I/O operations; nor can they be compressed or extended

HDF5 Software

HDF5 home page: http://hdfgroup.org/HDF5/

Latest release: HDF5 1.8.16 (1.10.0 coming April, 2016)

HDF5 source code:

- Written in C, and includes optional C++, Fortran 90 APIs, and High Level APIs
- Contains command-line utilities (h5dump, h5repack, h5diff, ..) and compile scripts

HDF5 pre-built binaries:

- When possible, include C, C++, F90, and High Level libraries.
 Check ./lib/libhdf5.settings file.
- Built with and require the SZIP and ZLIB external libraries

The HDF5 API

- C, Fortran, Java, C++, and .NET bindings
- IDL, MATLAB, R, Python (h5py, PyTables)
- C routines begin with prefix H5?
 ? is a character corresponding to the type of object the function acts on

Example Functions:

H5D: Dataset interface *e.g.,* **H5Dread**

H5F: File interface *e.g.,* **H5Fopen**

H5S: dataSpace interface e.g., H5Sclose

The HDF5 API

- For flexibility, the API is extensive
 - 300+ functions

- This can be daunting... but there is hope
 - A few functions can do a lot
 - Start simple
 - Build up knowledge as more features are needed

General Programming Paradigm

- Object is opened or created
- Object is accessed, possibly many times
- Object is closed

- Properties of object are optionally defined
 - Creation properties (e.g., use chunking storage)
 - Access properties

Basic Functions

H5Fcreate (H5Fopen) create (open) File H5Screate simple/H5Screate create dataSpace H5Dcreate (H5Dopen) create (open) Dataset H5Dread, H5Dwrite access Dataset H5Dclose close Dataset H5Sclose close dataSpace H5Fclose close File

Other Common Functions

DataSpaces: H5Sselect hyperslab (Partial I/O)

H5Sselect_elements (Partial I/O)

H5Dget_space

DataTypes: H5Tcreate, H5Tcommit, H5Tclose

H5Tequal, H5Tget_native_type

Groups: H5Gcreate, H5Gopen, H5Gclose

Attributes: H5Acreate, H5Aopen_name,

H5Aclose, H5Aread, H5Awrite

Property lists: H5Pcreate, H5Pclose

H5Pset_chunk, H5Pset_deflate

Enabling Collective Parallel I/O with HDF5

```
/* Set up file access property list w/parallel I/O access */
fa_plist_id = H5Pcreate(H5P_FILE_ACCESS);
H5Pset_fapl_mpio(fa_plist_id, comm, info);
/* Create a new file collectively */
file_id = H5Fcreate(filename, H5F_ACC_TRUNC,
 H5P_DEFAULT, fa_plist_id);
/* <omitted data decomposition for brevity> */
/* Set up data transfer property list w/collective MPI-IO */
dx_plist_id = H5Pcreate(H5P_DATASET_XFER);
H5Pset_dxpl_mpio(dx_plist_id, H5FD_MPIO_COLLECTIVE);
/* Write data elements to the dataset */
status = H5Dwrite(dset_id, H5T_NATIVE_INT,
 memspace, filespace, dx_plist_id, data);
```


H5Dwrite vs. H5Dwrite_multi

Science

Useful Tools For New Users

h5dump:

Tool to "dump" or display contents of HDF5 files

h5cc, h5c++, h5fc:

Scripts to compile applications

HDFView:

Java browser to view HDF5 files

http://www.hdfgroup.org/products/java/hdfview/

HDF5 Examples (C, Fortran, Java, Python, Matlab) http://www.hdfgroup.org/ftp/HDF5/examples/

Questions, Comments, Feedback

